

Morgenbladet 28/12 - 83

100 år siden general Fleischer ble født: Politikerens uforstand knekket hans livsvilje

General Fleischer i samtale med Kong Haakon under en inspeksjon av Den Norske Brigade i Skottland.

I morgen er det 100 år siden general Carl Gustav Fleischer ble født.

Fleischer kom til å spille en stor rolle i Norges krig i 1940, og var den første general på alliert side under den annen verdenskrig som tilføyde tyskerne et nederlag.

Av Eystein Fjærli

Han ble beordret til å følge Konge og Regjering til Storbritannia. Her så han meget klart hva som måtte gjøres av krigsinnsats for at Norge skulle stå best mulig når Tyskland var slått, og satte i gang for å få dette til. Han ble imidlertid møtt med uforstand og uvilje av Regjeringen, og tok sin død av det.

Det som i dagens sikkerhetspolitiske debatt blir kalt «Nordområdene», men før 1940 i strategiske vurderinger ble kalt «Nordkalotten», kom inn i «store strategi» i 1936-40.

I søkelyset

General Fleischer overtok som sjef for «6. Divisjon» og «Distriktskommando Nord-Norge» i 1939. da dette

om full mobilisering og om at en bataljon av den brigade som sto i Finnmark skulle gjøre seg klar for sjøtransport til Troms. Av de nymobiliserte Finnmarks-bataljoner skulle **Alta Bataljon** følge med.

Fleischer var under beredskap eller ved krig også Øverstkommanderende for Nord-Norge. Som sådan gav han 8. april om kvelden ordre om at enheter av alle forsvarsgrener i Nord-Norge skulle gjøre hva de kunne for å hindre det tyske angrep han nå ventet.

I overensstemmelse med det gikk de to gamle panserskip «Eidsvold» og «Norge», under kommandør **Aschim** og kommandørkaptein **Willoch**, som hadde ligget på Narvik havn, ut for å møte de 10 tyske jagere som 9. april om morgenen gikk inn i Ofotfjorden, fullastet med berginfanteri. De to panserskip ble senket, og et bergjagerregiment (2000) satt i land. Den tyske styrke stod under kommando av general **Eduard Dietl**. Den landmilitære sjef i Narvik, oberst **Sundlo**, ringte general Fleischer om at byen alt var tatt og at evt. strid var håpløst.

Gav ordre

Fleischer beordret da «nesteidste» offiser, major **Omdahl**, til telefonen, og gav ham ordre om først å arrestere **Sundlo**, derefter å gå til motangrep. Dersom situasjonen ikke gjorde dette mulig, skulle **Omdahl** samle de tropper han kunne få tak i, slå seg ut av Narvik og etablere en forsvarsfront for å dekke riksveien mot nord, og en i øst for å

Værnes flyplass, som var blitt utbedret ved norsk arbeidskraft, ved forsorg av fylkesmannen (av Arbeiderpartiet) i Sør-Trøndelag etter tysk press, ombestemte han seg og besluttet å kjempe videre. Samtidig fikk han melding om at en unnsetningsstyrke av bergjegere rykket frem gjennom Nordland for å unnsette ham («Operasjon Bøffel»). Nå gikk imidlertid de allierte styrker til angrep fra sjøsiden. Etter et voldsomt artilleribombardement fra krigsskip, landet en fransk-polsk styrke i **Bjerkvik**. **Dietl** trakk seg tilbake, slik at han bare holdt Narvik by og en front som dekket Ofotbanen mot nord.

Nytt angrep

Et nytt alliert angrep, denne gang fransk-norsk, fra sjøsiden med den samme voldsomme støtte fra skipsartilleri, resulterte i at Narvik ble gjenereobret. **Dietl** holdt nå bare fronten nord for Ofotbanen mot den norske styrke.

Det var nå ankommet ytterligere britiske hærstyrker til Nord-Norge, og den nye britiske sjef, general sir **Claude Auchinleck** (senere britisk øverstkommanderende i Midtøsten) og general **Fleischer** ble enige om at britene skulle stanse den tyske styrke som rykket frem gjennom Nordland, mens hans egne styrker angrep og slo **Dietl** for godt.

Men nå hadde de allierte Øverste krigsråd besluttet å forlate Norge p.g.a. utviklingen på Vestfronten (som ledet til Frankrikes fall). General **Fleischer**

To spørsmål

Derefter ba **Fleischer** om, og fikk, et møte med ledelsen i **War Office** (det britiske krigsdepartementet). Her ble han stilt to spørsmål:

1. Ville nordmennene slåss?
2. Var han villig til å sette norske avdelinger inn i større eller mindre angrep (raids) mot norsk territorium så snart de var stridsberedt?

Generalen svarte et fast ja på begge spørsmål. Han ble da lovet høyeste prioritet fra de sparsomme lagerbeholdninger av våpen og utstyr som britene nå hadde, efter at Det britiske ekspedisjonskorps var kommet så å si våpenløse tilbake efter nederlaget i Frankrike sommeren 1940. **War Office** fikk arrangert at et møte skulle finne sted snarest mellom **Scottish Command** og **Fleischer** for å avtale nærmere om hva som skulle gjøres.

En norsk rekuttstyrke på ca. 2000 mann var nemlig alt samlet i eller nær byen **Deimfries** i Syd-Skottland.

Fleischer var ikke i tvil om at Regjeringen anstendigvis og fornuftigvis måtte godta både hans «P.M.» og hans avtale, men møtte den kalde skulder når det gjaldt begge.

«Forferdelig»

Da han kom til «Scottish Command», ble han derfor møtt av en offiser av lav grad som informerte ham om at «Scotco» ønsket å bruke de norske soldater til arbeidsavdelinger. Dette var en forferdelig opplevelse for

et nytt «P.M.» hvor han bad om anskaffelse av våpen og utstyr for en nord-norsk brigade for avdelinger av «6. Divisjon» som han mente kunne remobiliseres efter at de britisk-sovjetske operasjoner var innledet. Og faktum var at slike operasjoner var planlagt og under forberedelser. De ble imidlertid utsatt p.g.a. situasjonen i Atlanterhavet, som ikke tillot innsetning av de store sjøstridskrefter og luftstridskrefter (hangarskip) som måtte til for en invasjon av Nord-Norge. (Luftherredømme var en absolutt nødvendighet). (Senere, da amerikanerne bestemte seg for å gå rett på sak og lande i Normandie, ble planene om Nord-Norge lagt til side for godt.)

Kald skulder

Også her møtte imidlertid **Fleischer** «den kalde skulder» fra Regjeringen. Derimot var den mer enn villig til å legge alt ansvar og alle avgjørelser i hans hender da det ble besluttet å evakuere **Svalbard** i august 1941.

Høsten 1941 måtte **Fleischer** igjen utkjempes en hard kamp for å redde Hæren fra å bli tappet for folk. Denne gang truet Forsvarsdepartementet med å la den i sin helhet gå over til å betjene det skyts Handelsflåten ble utstyrt med. Generalen lyktes i å få forandret disse planer til at Handelsmarinens folk selv overtok betjeningen.

Men høsten 1941 skjedde også noe. Mer: Hjemmefronten begynte å gjøre

område for Siftelsen norske Okkupasjonsstyrker 2014 Sverige.
makters strategiske søkelys.

Det var to grunner til det.

1. Den tyske krigsindustri totale avhengighet av svensk jernmaln fra Kiruna-Gällivarre, som om vinteren ble skipet ut over Narvik, og av finsk nikkel fra Salmijärvi, som ble skipet ut over Petsamo. Det betydde at Tyskland måtte sikre seg at transporten av disse metaller ikke ble brutt. Tysklands fiender ville på sin side søke nettopp å gjøre det. Dette er forklaringen på de alliertes (britisk-franske) ønsker om å sette seg fast på norskekysten, med Narvik som hovedobjekt.

2. Sovjets defensive behov for å sikre Finskebukta, Murmansk havn og Murmanskanen, og offensive behov for å sikre seg kontroll over Finland og Nord-Norge og derved sikre seg hel-årlig adgang til verdenshavene.

Også dette var de vest-allierte interessert i å forhindre eller at Sovjet og Tyskland var blitt allierte. (Stalins Sovjet og Hitlers Tyskland inngikk jo en pakt om deling av Europa i 1939).

Mot storkrig

Ved sin tiltreden var general Fleischer helt klar over at det gikk mot storkrig, og at Nord-Norge ville kunne bli angrepet både fra syd og øst. Han begynte derfor et intenst arbeide for å klargjøre landsdelen for krig på to fronter. Dette hans arbeide foregikk på tre områder.

1. Militært: Anskaffelse av mere og bedre våpen og utstyr for hær og kystartilleri i Nord-Norge. (Dessverre lyktes det ham ikke å få Regjeringen Nygaardsvold til å gjøre ferdig de kystartillerianlegg som var besluttet av Stortinget i sin tid - og påbegynt. Hadde det vært gjort, hadde de tyske krigsskip ikke nådd Narvik.)
2. Sivilt: Samarbeide med de sivile myndigheter (fylkesmennene) om forberedelse av forsyningstjenesten for både sivile og militære, samt (gjennom Politiet) overvåkning av den fremmede agentvirksomhet som alt var i full gang.
3. Psykologisk: Forberedelse av såvel militære som sivile - det siste gjennom Norges Forsvarsforening - på «krigens krav».

Håpløst?

Da vinterkrigen i Finland brøt ut, ble det satt opp en liten brigade (ca. 3000 mann) som nøytralitetsvakt i Finnmark. Samtidig ble det satt opp en bataljonsgruppe på Elvegårdsmoen ved Narvik (ca. 1000 mann), og med nok en bataljonsgruppe i reserve, og for motangrep lenger bak. Det ble også satt opp endel forsynings-, ingeniør-, transport- og sanitetsavdelinger, og sogar et maskinkanonbatteri (som var motorisert). Da Fleischer under en inspeksjon i Finnmark, fikk melding om at den tyske krigsflåte var på vei mot nord, gav han ordre om beredskap.

Den avdeling som skulle holde fotbanen ble nedkjempet, og måtte gå inn i Sverige, hvor den ble internert. Den andre styrke ble forsterket fra Setermoen og klarte å stanse tyskerne ved Lappaugen.

I ly av den front som var etablert, foretok Fleischer nå en oppmarsj av de to bataljoner fra Finnmark og av to bataljoner fra IR 16, i den hensikt å gå til angrep. Det første angrep bestod i at to bataljoner angrep fra utgangsstillinger nord for Lappaugen, og en bataljon angrep over Fjordbotneidet. Alta Bataljon var reserve. Angrepet truet først med å bryte sammen idet de to bataljoner fra nord ble stanset, og den bataljon (trøndere) som gikk over Fjordbotneidet, ble overrasket i sin stridsbivuaakk av tyskerne og slått på flukt med store tap.

Voldsom storm

Det hadde da rast en voldsom snestorm i et par døgn. Imidlertid ble situasjonen reddet ved at reservestyrken, Alta Bataljon, under oberstløytnant A. D. Dahl, utførte den fantastiske bedrift å forser seg frem over Fjordbotneidet, tross snestormen, ta vare på de flyktende trøndere, og så gå til et motangrep som fikk de tyske bergjegere på flukt. Dette var første gang tyske tropper ble slått under den annen verdenskrig, tross at det var tyske elitetropper (Gebirgsjäger).

I mellomtiden hadde det foregått to sjøslag i Ofotfjorden hvor Den britiske flåte hadde senket eller jaget på land samtlige tyske krigs- og handelskip i fjorden. De overlevende fra skipene (ca. 2000) sluttet seg til general Dietl's bergjegere etter å ha skaffet seg våpen og utstyr fra norske lagre på Elvegårdsmoen.

Allierte landstyrker - britiske, franske og polske - var nå ankommet, og det ble besluttet at disse skulle støte fram langs veiene mot den tyske front, mens nordmennene opererte i fjellene, for å sikre de allierte mot omgælsler.

Hovedkampen

Dietl på sin side planla å stanse de allierte fremstøt med mindre styrker i de mange «flaskehals» langs veien, og så omgå de allierte gjennom operasjoner i fjellene. På den måte kom hovedkampen til å stå mellom tyske (østerrikske) og norske styrker. De avgjørende strider ble utkjempet nord for - og på begge sider av - fjellet Læggestind, og endte med at tyskerne ble slått og kastet ned mot Bjerkvik, gjennom en serie med glimrende utførte angrep fra den nord-norske «7. Brigade», under ledelse av oberstløytnant A. D. Dahl. Tyskerne hadde da stanset et fransk-norsk forsøk på «dobbelt omfatning».

General Dietl hadde fått et forhånds-direktiv om å dra inn i Sverige, og la seg internere der, om han fant oppgaven - å holde Narvik og Ofotbanen - ugjørlig. Nå overveide han å gjøre det. Men da han fikk vite at han ville få tilført forsterkninger og forsyninger via

ville like å gripe - og det i håp om at de allierte i alle fall ville sikre sjøfronten slik at Nord-Norge kunne holdes. Tåke tvang ham imidlertid til å utsette angrepet, og før han fikk gjort noe mer, kom en ordre fra Regjeringen om at kampene skulle gis opp og han selv skulle melde seg i Tromsø for nærmere ordre. Regjeringen befalte så ham å følge med den til Storbritannia.

Følge Kongen

General Fleischer ble beordret til å følge Konge og Regjering til Storbritannia i stedet for forsvarssjefen, generalløytnant Otto Ruge. Ruge bad om å få bli i landet for å forestå den formelle, folkerettslige militære kapitulasjon av rikets stridskrefter i Norge.

Fra første øyeblikk oppstod det en spenningstilstand mellom Regjeringen og general Fleischer. Det begynte allerede ved avreise fra Tromsø. Generalen hadde håpet på å få med seg endel av det befall som hadde utmerket seg under Narvik-feltoget, og som kunne danne stammen i befalskorpsen i en norsk hær i Storbritannia, men ble fortalt at det ikke var plass for dem. Da Fleischer ved selvsyn kunne konstatere at 40 utenlandske politiske flyktninger i stedet kom ombord, reiste det seg straks tvil hos generalen om Regjeringens holdning til fortsatt strid. Dette inntrykket befestet seg sterkt da hans adjutants hustru måtte vike plass for utenriksminister Kohts nye, unge kvinnelige sekretær som var kommet i tillegg til den kvinnelige sekretær han alt hadde. Disse foreteelser tydet jo ikke på at **kampviljen** var det som besjelet Regjeringen.

Sterk forskjell

Efter ankomsten til Storbritannia viste det seg da også at det var en sterk forskjell mellom Regjeringens og Fleischers holdning. Regjeringen viste seg passiv og pessimistisk, ja, defaitistisk, og la an på «å ligge lavt». Dens medlemmer visste jo at den nå stod meget svakt i folket hjemme i Norge, p.g.a. 9. april.

Fleischer derimot var aktiv, optimistisk, og ikke i tvil: Tyskland ville bli slått, og Norge fritt igjen.

Det første han gjorde var derfor å presentere den deprimerede og tafatte Regjeringen for et P.M., hvor han så å si fortalte den hva den hadde å gjøre m.h.t. fortsatt krigsinnsats. I korthet gikk det ut på at Handelsflåtens tjenester nok ville måtte bli Norges største bidrag til endelige allierte seier, men skulle Norges sak stå godt når seieren var vunnet, krevet det også en **militær stridsinnsats** som gav respekt til sjøs, i luften og til lands. Når det gjaldt Hæren, tok Fleischer imidlertid det forbehold at den bare burde settes inn under gjenerobringen av hele eller deler av Norge. Dette da fordi den ellers ville bli «oppbrukt». (Tapene ble da også meget store under de strider til lands som forested, ca. 15%-20% ble drept eller såret pr. kampdag under angrep.) Fleischer foreslo at vernepliktsloven måtte gjøres gjeldende for alle nordmenn i Det britiske Samvelde.

general Fleischer, som hadde en, pt-gående æresfølelse både på Norges og egne vegne. Heldigvis hadde han allerede vunnet en så stor personlig respekt både p.g.a. Narvik-feltoget, og sin verdige og myndige fremtreden, at han gjennom War Office fikk hindret at de norske soldater ble redusert til ubevåpnede militærarbeidere. Men Den norske hær fikk foreløbig meget lav prioritet når det gjaldt tildeling av våpen og utstyr, og det var ille.

Meget verre var det imidlertid at War Office nå kuttet helt ut Den norske regjering også når det gjaldt all planlegging hvor norsk territorium var involvert. Britene stolte ikke på den efter dette.

Ytterst lojal

Siden den ytterst lojale embedsmann Fleischer ikke kunne tenke seg å gå bak Regjeringens rygg, ble det derfor nå lite tjenestlig kontakt også mellom War Office og ham. (Privat var Fleischer en velsett gjest i «Senior Officers Club».) Dette er forklaringen på at War Office fikk organisert sin egen norske spesialstyrke, nemlig «**Norwegian Independent Company No. 1**», det senere «Kompani Linge», og forklaringen på at det ble utført angrep (raids) mot norskekysten utenat Den norske regjering var kontakttet på forhånd.

Det 3.4 år som fulgte brukte Fleischer til å ta sikte på den norske hærstyrke i Skotland. Her var det til å begynne med slette tilstander. Dertil kom at Fleischer måtte kjempe hardt for å forhindre at denne hærstyrke ble tappet for folk til Marinen, KpL., Flyvåpnet og Handelsmarinen. Men våren 1941 var det satt opp en liten norsk brigade som var god nok til at den ble gitt et operativt oppdrag i forsvaret av en del av «the Highlands» i nord. Fleischer opprettet nå Hærens Overkommando i London, og gikk i gang med planlegging og forberedelser av frigjøringen av Norge. Her kom den sak inn at han alt høsten 1940 hadde fått etterretninger fra Norge om at tyskerne bygget opp en meget stor styrke av bergtropper i Finnmark.

Betydde krig

Fleischer forstod at det betydde at det ville bli krig mellom de hittidige paktpartnere, Stalins Sovjet og Hitlers Tyskland, og at Nord-Norge ville bli involvert. (Hitler hadde alt sommeren 1940 informert sine mest betrodde menn om at han ville angripe Tysklands paktpartner Sovjet, sommeren 1941 for å hindre at Tyskland ble avhengig av Sovjet. Til Finnmark kom det derfor en hel bergdivisjon alt høsten 1940, og det ble gjort forberedelser til å motta ytterligere en bergdivisjon våren 1941.) Fleischer gikk derfor sterkt på Regjeringen for å få forberedt norsk deltagelse i et evt. britiske eller britisk-sovjetiske, operasjoner i landsdelen. I tur og orden foreslo han at Forsvarsrådet ble innkalt, at kontakten med War Office ble gjenopptatt, at det ble avholdt et krigsspill, og til slutt sendte han frem

seg gjelde. Den ville ha en reorganisering av Regjeringen, som fremdeles stod svakt i folket hjemme. Bl.a. ville de ha en ny forsvarsminister, og Hjemmefrontens kandidat var nettopp general Fleischer, seierherren fra Narvik. Fleischer stod like sterkt i folkets ømdømme som Regjeringen stod svakt. Dens medlemmer ville derfor ikke ha ham i en ledende stilling. En motaksjon ble satt i gang av Regjeringen. Det skulle settes opp en **Forsvarets Overkommando**, og en enstemmig Regjering besluttet at dens sjef ikke skulle bli general Fleischer, men en yngre offiser. Angivelig var det fordi det nå gjaldt å slippe til folk skikket for den **nytenkning** i militære saker som nå var nødvendig. Men den sanne grunn var at Regjeringen ville bli kvitt Fleischer fordi han kunne bli farlig for den.

Siste gjerning

Fleischers siste gjerning som sjef for Hærens Overkommando var et fortvilet forsøk på å endre planen for den hasardiøse reokkupasjon av Svalbard. Planen var lagt av skipsreder Reksten, styreformann i Store Norske Spitsbergen Kullkompani, og selskapets direktør Sverdrup. Den var godkjent av statsråd Torp.

Fleischer fant planen uforvarlig og varslet at det ville ende i en katastrofe, hvilket også skjedde.

Forvisning

Det ble bestemt at Fleischer skulle bli en slags formell sjef for de norske militære etablissementer i Canada. Her var det øvingsavdelinger for alle tre forsvarsgrener. Personellstyrken lå på ca. 1500 mann. Den operative kommando over den lå hos kanadiske offiserer.

I realiteten var det en forvisning av general Fleischer. Før han reiste til Canada, bad han om få besøke de norske utposter i nord: I Island, på Jan Mayen og på Svalbard. Han ble innvilget besøket til Island og Jan Mayen. Reisen resulterte i en rapport hvor Fleischer tok opp en rekke saker som senere ledet til vesentlige forbedringer for de norske styrker i disse utposter. Det er mulig generalen hadde håpet på at han skulle virke her i nord, i stedet for Canada, men i så fall møtte han en skuffelse.

Feilvurdering

I Canada gjorde general Fleischer sin eneste feilvurdering av en situasjon under krigen, nemlig over sin egen stilling. Han kunne med ro ha avventet utviklingen. Hans tilbakekomst til Norge ville ha blitt en triumf. Han var seierherren fra Narvik, og kunne vist til at alle hans vurderinger, gjort som sjef for HOK i Storbritannia, hadde vært riktige, og i virkeligheten ble det som som Regjeringen og hans efterfølger brukte som retningslinjer. Men i nedtrykthet over det som var skjedd, fant han bare en utvei: Pistolen.

Slik klarte de mange små menn å ødelegge en stor mann.